Effects of Nitrogen Fertilization on Growth and Reflectance Characteristics of Winter Wheat* ### L. D. HINZMAN, M. E. BAUER, AND C. S. T. DAUGHTRY[†] Laboratory for Applications of Remote Sensing and Department of Agronomy, Purdue University, West Lafayette, Indiana 47907 A valuable input to crop growth and yield models would be estimates of current crop condition. If multispectral reflectance indicates crop condition, then remote sensing may provide an additional tool for crop assessment. Field experiments were conducted on a typic Argiaquoll at the Purdue Agronomy Farm, West Lafayette, IN to determine the effects of nitrogen fertilization on the spectral reflectance and agronomic characteristics of winter wheat (*Triticum aestivum* L). The fertilization treatments consisted of 0, 60, and 120 kg N/ha, applied as urea in the spring. Spectral reflectance was measured 11 times during the 1979 growing season and 10 times during the 1980 growing season with a spectroradiometer (Exotech 20C) in the 400–2400 nm wavelength region. Agronomic data included total leaf N concentration, leaf chlorophyll concentration, stage of development, leaf area index, plant moisture, and fresh and dry phytomass. Relationships between spectral and agronomic variables were developed using data from 1979 and tested with data from 1980. N fertilization of wheat reduced visible, increased near infrared, and deceased middle infrared reflectance. These changes were related to lower levels of chlorophyll and reduced leaf area in the nonfertilized plots. Green LAI, an important descriptor of wheat canopies, could be reliably estimated with multispectral data. This study demonstrated that N-stressed wheat could be distinguished from healthy wheat spectrally and, therefore, that multispectral imagery may be useful for monitoring crop condition. #### Introduction Remote sensing is rapidly becoming a practical tool for obtaining information about the earth's resources, especially its vegetation resources. Accurate assessment of crop condition would be useful for more efficient and economic determination of the extent and severity of drought, diseases, insect infestations, and nutrient deficiencies. A capability to remotely sense variables related to crop condition would enable yield models to be imple- mented through multispectral surveys of large areas. Satellite measurements of spectral radiance have been successfully used for identification of crop species and area estimation (MacDonald and Hall, 1980); however, detecting and recognizing crop stress using remote sensing is a more difficult task (Bauer, 1975). Nitrogen deficiency, a problem common to field crops over much of the world, is a systemic stress characterized in wheat by leaf chlorosis, reduced net assimilation and relative growth rates, and lower leaf area index (LAI), phytomass, and grain yield (Osman et al., 1977). These characteristics, as well as ease of inducing N stress experimentally, make it an ideal stress to determine the potential of multispectral remote sensing for crop condition assessment. ^{*}Journal Paper No. 10,151, Purdue University Agricultural Experiment Station. This study was supported by NASA Johnson Space Center, Contracts NAS9-15466 and -16528. [†]Former graduate research assistant (currently research assistant, University of Alaska); senior research agronomist (currently director, Remote Sensing Laboratory, University of Minnesota); and senior research agronomist, Purdue University. Laboratory studies have shown the effects of nutrient deficiencies on the spectral reflectance and transmittance of single leaves (e.g., Al-Abbas et al., 1974), but there have been relatively few field measurements of crop canopies undergoing stress. By measuring the spectral reflectance in corn canopies, Walburg et al. (1982) were able to distinguish four levels of N fertilization. The reflectance differences were related to leaf chlorophyll and leaf total N concentrations, LAI, and percent soil cover. Stanhill et al. (1972) found that the spectral response of Ndeficient wheat canopies was primarily related to differences in total phytomass and only secondarily to leaf optical properties and canopy geometry. Spectral measurements related to canopy senescence rates and green leaf area duration were used by Pinter et al. (1981) to estimate grain yields of wheat and barley. The objectives of this research were to (1) determine the seasonal changes in agronomic and spectral properties of winter wheat canopies with different levels of N fertilization and (2) relate key agronomic and spectral characteristics of wheat canopies. Relationships among spectral and agronomic variables were developed with data from 1979 and tested with independent data from 1980. #### Methods and Materials Experiments were conducted at the Purdue Agronomy Farm, West Lafayette, IN, on a Chalmers silty clay loam (typic Argiaquoll) soil with 0–1% slope during the 1978–79 and 1979–80 growing seasons. Winter wheat (*Triticum aestivum* L., "Caldwell" and "Monon") was planted on 5 October 1978 and 10 October 1979 in a randomized complete block design. Three blocks were planted in 1978 and two in 1979. The plots were 3.0 m wide and 19 m long with 18 cm wide north—south rows. Each block contained three replications of N treatments consisting of 0, 60, and 120 kg N/ha applied as urea on 3 April 1979 and 2 April 1980. Originally, the within-block replicates of N fertility were three leaf rust treatments; however, because significant amounts of disease did not develop, these treatments were subsequently considered as additional replications of the N treatments. Spectral measurements. Spectral reflectance measurements of the canopies over the wavelength range 490-2400 nm were made using an Exotech 20C spectroradiometer (Leamer et al., 1973) mounted on the boom of a mobile aerial tower. Measurements were made at two locations over each plot, looking straight down from 6.0 m above the soil. With a 15° field of view, the sensor viewed an area 1.6 m in diameter. All spectral measurements were made on cloudless or near cloudless days prior to solar noon when the solar elevation was at least 45°. Data were acquired on 11 dates in 1979 and 10 in 1980, and all major stages of development from tillering to physiological maturity were included. The spectral measurements were expressed as reflectance factor which corrects for irradiance differences, facilitating comparisons within and among dates. Reflectance factor is the ratio of incident radiant flux reflected by a sample surface (e.g., soil or crop canopy) to that reflected into the same beam geometry by a perfectly diffuse (Lambertian) standard reference surface identically irradiated and viewed (Nicodemus et al., 1977). A 1.2×1.2 m painted BaSO₄ panel with stable, known reflectance properties was used as the reference surface. Robinson and Biehl (1979) have described the spectral measurements and calibration procedures. Agronomic measurements. Plant samples were collected from the southern half of each plot, reserving the northern half for spectral measurement. From each plot, all of the plants in two 1.0 m sections of row were cut at ground level and combined. Fresh and dry phytomass and LAI were obtained from these samples. A subsample of 25-30 tillers was randomly selected from each sample, the leaf blades removed, and the area of green leaf blades measured with an area meter (LI-COR LI-3000). The components of the subsample (leaf blades, stems including leaf sheaths, and heads) and the remainder of the large sample were put in separate bags, dried at 70°C to constant weight, and weighed. The LAI for each plot was calculated using the ratio of green leaf area to dry weight ratio. Plant water content was calculated as the percentage difference between fresh and dry phytomass. Stages of wheat development were assessed using the Feekes scale (Large, 1954). Total N of a random sample of all green leaves was determined using micro-Keldjahl analysis. Chlorophyll concentration of the topmost fully expanded leaf or flag leaf was determined by methods described by Koller and Dilley (1974). Chlorophyll density of canopy was calculated as chlorophyll concentration on times green LAI. Data analysis. Spectral response was represented in several forms for analysis. Treatment effects were analyzed qualitatively by examining reflectance spectra of each treatment. Seasonal trends of agronomic and spectral variables were plotted as means and standard deviations. Reflectance factor data were quantitatively analyzed as means of bands corresponding to the bands of the Lindsat thematic mapper (TM). The six TM bands in the reflective portion of the spectrum are: 450–520, 520–600, 630–690, 760–900, 1550–1750, and 2080–2350 nm. In addition to the reflectance factors of individual wavelength bands, several vegetation indices were considered. The greenness index, a constrained principal components transformation, was calculated by summing the products of a coefficient and the reflectance factor of each band; greenness index = 30 + (-0.1004)RF1)+(-0.1176 RF2)+(-0.3250 RF3)+(0.8577 RF4)+(0.1748 RF5)+(0.3228RF6), where RF1-RF6 are the reflectance factors in the six reflective TM bands (Miller et al., 1984). An offset of 30 was added to the greenness index to assure positive values for bare soil. The ratio of IR/red was calculated as RF4 divided by RF3. Normalized difference was computed as (RF4 (ND) - RF3)/(RF4 + RF3). #### Results and Discussion #### Seasonal changes Although differences in the agronomic characteristics among the treatments were generally smaller in 1980 than in 1979, the three levels of N fertilization produced three generally distinct groups of wheat canopies in both years. Maximum green LAI was reached prior to heading [Fig. 1(C)] and then declined as the lower leaves senesced. Wheat fertilized with 120 kg/ha of N had the highest LAI and maintained its green leaf area longer than the other treatments. Total FIGURE 1. Seasonal changes in total dry phytomass (A), total fresh phytomass (B), and leaf area index (C) of winter wheat fertilized with three rates of N in 1979. Root mean square errors are indicated by the vertical bars for each sampling data. Data are means of nine observations per treatment. N fertilization (kg/ha): (\triangle) 0; (\bigcirc) 60; (\square) 120. fresh and dry phytomass increased during grain filling even as green LAI declined (Fig. 1). Maximum dry phytomass occurred at physiological maturity of the grain. Plant growth was significantly affected by the level of N fertilization, and these changes were manifested in their reflectances. Reflectance spectra, measured at four stages of development in 1979, are shown in Fig. 2. The response to increasing levels of N fertilization was characterized by decreased reflectance in the visible and middle IR wavelengths, and increased near IR reflectance. The greatest differences are in the near IR region and between the 0 and 120 kg/ha N treatments. For example, on 1 May, the differences among treatments (Fig. 2) appear small in the visible (400-700 nm) and large in the near IR (700-1400 nm); however, the reflectance of N-fertilized wheat is approximately half the reflectance of nonfertilized wheat in the visible and middle IR (1400-2400 nm). In the near IR, reflectance of fertilized wheat is up to 1.5 times higher than nonfertilized wheat. These changes in reflectance characteristics have previously been attributed to differences in LAI, percent ground cover, total phytomass, leaf pigmentation, leaf cell structure, and plant water content (Knipling, 1970; Al-Abbas et al., 1974; Thomas and Gausman, 1977; Walburg et al., 1982). Similar spectral responses of wheat to N were observed during both years. The spectral responses are qualitatively similar to the effects of N fertilization on reflectance of corn (Walburg et al., 1982) and spring wheat (Ahlrichs and Bauer, 1983; Daughtry et al., 1980). Seasonal patterns of spectral response and agronomic characteristics of the canopies follow similar trends. The maximum near IR reflectance [(Fig. 3((B)) occurred concurrently with the maximum LAI [Fig. 1(C)]. Subsequently, as the amount of green leaf area decreased, reflectance in the chlorophyll absorption bands [Fig. 3(A)] increased. Middle IR reflectance [Fig. 3(C)] also decreased as total phytomass increased and then increased as the moisture level of the canopy decreased. Results of the 1980 growing season were nearly identical to 1979. Reflectances of wheat canopies are significantly lower than reflectance of bare soil in the visible [Fig. 3(A)] and middle IR [Fig. 3(C)] bands, but higher than bare soil in the near IR [Fig. 3(B)]. As the wheat canopies mature and senesce, their reflectances approach those of bare soil. The anomalous increases in the reflectances of wheat fertilized with 120 kg/ha of N that occurred on day 164 resulted from moderate ledging after a storm [Fig. 3(B)]. The normally erect wheat plants were blown down, forming a mat of leaves and stems which was more reflective in the visible and near IR than the erect plants. Stanhill et. al. (1972) reported similar effects caused by abrupt changes in canopy geometry. Leaf senescence is accompanied by loss of chlorophyll and disappearances of the chlorophyll absorption bands at approximately 450 and 670 nm (Fig. 2). The decrease in near IR reflectance presumably is associated with changes in cell structure (Knipling, 1970). Precipitation one to two days before the spectral data were acquired decreased reflectances (Fig. 3). For example, precipitation which fell prior to acquisition of spectral data on day 172 darkened the soil and contributed to the abrupt decreases in reflectances on this date. These FIGURE 2. Spectral reflectance of winter wheat at four stages of development in 1979. N fertilization (kg/ha): (——) 0; (---) 60; (····) 120. FIGURE 3. Seasonal changes in reflectance factors of winter wheat in 1979 for the red (A), near infrared (B), middle infrared (C) bands. Root mean square errors are indicated by the vertical bars for each sampling date. Data are means of nine observations per treatment. The occurrence and amount of rainfall are indicated (D). N fertilization (kg/ha): (\triangle) 0; (\diamondsuit) 60; (\square) 120. FIGURE 4. Seasonal changes in the near IR/red ratio (A), the normalized difference (B), and greenness index (C) of winter wheat in 1979. Root mean square errors are indicated by the vertical bars for each sampling date. Data are means of nine observations per treatment. The occurrence and amount of rainfall are indicated (D). N fertilization (kg/ha): (\triangle) 0; (\diamondsuit) 60; (\square) 120. decreases were most evident for bare soil and for wheat with no applied N. Daughtry et al. (1980) noted similar decreases in reflectances following precipitation. Some transformations of the reflectance data tend to minimize changes caused by precipitation (Kollenkark et al., 1982; Tucker, 1979). The changes in bare soil reflectance caused by precipitation were greatly reduced by certain spectral transformations (Fig. 4). Thus transformations may provide a more stable baseline to detect crop growth than reflectance factors in single bands. The separability in agronomic and spectral characteristics of the N treatments may be assessed graphically using the root mean square errors (RMSE) shown in Figs. 1, 3, and 4. In these figures, the RMSE approximates the least significant range of the Newman-Keuls tests at $\alpha = 0.05$ for nine observations per mean (Anderson and McLean, 1974). Thus, if two lines are separated by more than the distance of the RMSE for a given date, then the means are significantly different. These graphical analyses, which agree with the results of the analyses of variance and Newman-Keuls tests using the digital data, are used in this paper simply for brevity. The agronomic characteristics (Fig. 1) of the 0 and 120 kg/ha N plots were significantly different throughout the season; however, the 60 kg/ha N treatment was sometimes not separable from either of the other treatments. The reflectances of the lowest and highest N fertilization plots were almost always significantly different for all spectral variables analyzed (Figs. 3 and 4). Like the agronomic characteristics, the spectral characteristics of the 60 kg N/ha plots were not always distinguishable from those of the 0 or 120 kg N/ha plots. When compared with the 120 kg N/ha plots, the 0 kg N/ha plots had greater red (630–690 nm) and lower near IR (760–900 nm) reflectance in both seasons. The near IR (760–900 nm) band and the greenness index consistently resulted in the greatest treatment separation in both years. # Relations among spectral and agronomic variables The quantity and condition of vegetation present in a scene are among the primary factors affecting the spectral reflectance of crops. Figure 5 illustrates the relationship between an agronomically important canopy characteristic, green LAI, and several spectral variables. This figure contains data from all treatments in 1979 from tillering through milk stage (day 160). Some of the scatter in the data is associated with changes in solar azimuth and zenith angles that occurred during the 1-2 h required to measure reflectance of all plots on each date. Different solar angles can cause significant changes in visible and near IR reflectances and in several vegetation indices derived from them (Pinter et al., 1983). As LAI increased, red (630-690 nm) and middle infrared (2080-2350 nm) reflectances decreased while near infrared (760-900 nm) reflectance increased (Fig. 5). These relationships are nonlinear, particularly in the red and middle infrared bands, and appear to approach asymptotes for LAI values greater than 3.0. Other studies have indicated similar asymptotic responses of red reflectance (Tucker, 1979; Daughtry et al., 1980, Kollenkark et al., 1982). The transformations of spectral data (Fig. 6) generally provided more information (i.e., higher R^2 and lower RMSE) related to LAI than reflectances in the single bands (Fig. 5). The IR/red ratio and ND are functionally equivalent to each other (Perry and Lautenschlager, 1984) but appear quite different in their relations to LAI (Fig. 6). Although the transformed spectral variables, greenness and IR/red, were not significantly nonlinear for the range of LAI of this experiment, other evidence strongly suggests that these spectral variables also approach asymptotes as LAI increases (Tucker, 1979). The relationships developed in 1979 (Figs. 5 and 6) between spectral data and LAI were used to predict LAI of wheat in 1980 (Table 1). The slopes and intercepts of the regression lines (Table 1) are significantly different from 1.0 and 0.0, respectively, and indicate that the models developed in 1979 and tested with independent data from 1980 are slightly biased. In each case the models tended to overpredict low values of LAI and underpredict high values of LAI in 1980. The standard errors of the predictions were between 0.3 and 0.5 LAI which is within the measurement errors for LAI. The concentration of chlorophyll in a leaf is sensitive to physiological stresses (Knipling, 1970; Thomas and Gausman, 1977). Chlorophyll concentration of upper leaves was significantly affected by N treatment and was separable into at least two classes throughout the season (Table 2). Higher N fertilization rates produced plants with higher chlorophyll concentrations, higher leaf total N concentrations, and more leaves per unit area of soil (i.e., higher LAI). Thus reflectance in a chlorophyll absorption band (i.e., 630–690 nm) FIGURE 5. Green leaf area index of winter wheat in 1979 as function of reflectance factors in the red (A), near infrared (B), and middle infrared (C) bands. FIGURE 6. Green leaf area index of winter wheat in 1979 as functions of the near IR/red ratio (A), normalized difference (B), and greenness index (C). | TABLE | 1 | Regression | Parameters 4 8 1 | for | Predicted | LAI | versus | |--------------|-----|--------------|------------------|-----|-----------|-----|--------| | Measure | d L | AI in 1980 (| $n = 66)^a$ | | | | | | Spectral
Variable ^b | $B_0^{\ c}$ | $B_1^{\ c}$ | R^2 | RMSE | | |-----------------------------------|-------------|-------------|-------|------|--| | Red | 0.65 | 0.72 | 0.62 | 0.52 | | | NIR | 0.63 | 0.45 | 0.63 | 0.31 | | | MIR | 0.84 | 0.68 | 0.60 | 0.51 | | | NIR/Red | 0.71 | 0.54 | 0.55 | 0.46 | | | ND | 0.45 | 0.71 | 0.62 | 0.51 | | | GI | 0.49 | 0.62 | 0.68 | 0.38 | | $[^]a$ Predicted values are from equations developed using data fro n 1979 (Figs. 5 and 6). should be a good indicator of physiological condition of crops. Reflectance in the red band was essentially constant for each treatment from the stem extension stage until the onset of senescence [Fig. 3(A)]. Measurements of reflectance during this interval may provide information on relative N status and, possibly by correlation, protein content of the grain. As the wheat senesced, chlorophyll deteriorated, absorption decreased, and red reflectance increased for all treatments. Red reflectance of a single leaf is highly correlated with the chlorophyll concentration of that leaf (Thomas and Gausman, 1977), but IR/red ratio of a canopy is more closely related to the chlorophyll density (the product of leaf chlorophyll single chlorophyll density). TABLE 2 Effects of N Fertilization on LAI, Green Leaf Dry Phytomass, Leaf Chlorophyll Concentration and Density and Total N Concentration and Density in winter wheat in 1979 | | | | | LEAF CHLOROPHYLL | | LEAF TOTAL N | | |-----------------|-----------------------------|--------------------|------------------------------------|------------------------------|---------------------------------------|--------------------|--| | Date
(Stage) | Applied
N
(kg/ha) LAI | | Leaf Dry
Phytomass
(g/m^2) | Concn (g/m _{leaf}) | Density ^a (g/m_{soil}^2) | Concn
(g/100 g) | Density ^b (g/m ² _{soil}) | | 16 May | 0 | 1.7 a ^c | 65 a | 0.27 a | 0.47 a | 2.7 a | 1.8 a | | (stem | 60 | 2.8 b | 99 b | $0.33 \mathrm{\ b}$ | $0.95\mathrm{b}$ | $3.2 \mathrm{\ b}$ | 3.2 b | | extension) | 120 | 3.2 c | 109 b | 0.36 b | 1.16 c | 3.9 c | 4.3 c | | 29 May | 0 | 1.4 a | 54 a | 0.29 a | 0.39 a | 2.9 a | 1.6 a | | (heading) | 60 | 1.8 a | 72 a | 0.34 b | $0.64 \mathrm{\ b}$ | 3.2 b | 2.3 b | | | 120 | 3.1 b | 121 b | 0.41 c | 1.28 c | 3.5 b | 4.3 c | | 4 June | 0 | 1.1 c | 48 a | 0.38 a | 0.39 a | 2.1 a | 1.0 a | | (watery) | 60 | 1.9 a | 86 b | 0.39 a | $0.76 \mathrm{\ b}$ | 2.4 a | 2.1 b | | • | 120 | 2.4 c | 106 c | $0.48 \mathrm{\ b}$ | 1.17 c | 3.4 b | 3.7 c | | 12 June | 0 | 0.8 a | 39 a | 0.30 a | 0.23 a | 2.0 a | 0.8 a | | (milk) | 60 | $1.2 \mathrm{b}$ | 58 b | 0.35 a | 0.43 b | 2.9 a | 1.7 Ь | | | 120 | 1.6 c | 81 c | 0.43 b | 0.69 c | 3.3 b | 2.7 e | ^aChlorophyll density = LAI times chlorophyll concentration of upper green leaves. ^bSpectral variables are RF(630-690 nm), RF(760-900 nm), RF(2080-2350 nm), near IR/red ratio, normalized difference, and greenness index, respectively. $^{^{}c}$ LAI_{predicted} = $B_0 + B_1$ (LAI_{measured}). ^b Total N density = Dry phytomass of green leaves times leaf total N concentration of green leaves. ^{&#}x27;Values are means of nine replications. Means followed by the same letter within each date are not significantly different at $\alpha = 0.05$ level by Duncan's multiple range test. FIGURE 7. Chlorophyll density (soil area basis) of upper green leaves of wheat in 1979 as a function of IR/red ratio. FIGURE 8. Total N density (soil area basis) of all green leaves of wheat in 1979 (\square) and 1980 (\triangle) as a function of IR/red ratio. rophyll concentration and green LAI) (Fig. 7) and total N density (the product of total N concentration of green leaves and dry phytomass of green leaves) (Fig. 8). Individually, LAI, green leaf phytomass, leaf chlorophyll concentration, and leaf total N concentration were not always significantly different, but chlorophyll density and total N density were very sensitive to N fertilization rate and separated into three significantly different classes on each sampling date (Table 2). Our estimates of chlorophyll density are inflated to the extent that chlorophyll concentrations in the upper leaves were greater than the mean chlorophyll concentration of all green leaves in the canopy. The upper leaves of wheat are usually the last to senesce and consequently have higher concentrations of chlorophyll. If true mean chlorophyll concentration of all green leaves had been determined, the differences in chlorophyll density among the treatments would have been even greater. ## **Summary and Conclusions** This study demonstrated the potential for using remote sensing to detect Nstressed wheat. Although it was almost always possible to distinguish the agronomic characteristics of the 0 kg N/ha plots from the 120 kg N/ha plots, the 60 kg N/ha plots were not always separable from either the 0 or the 120 kg N/ha plots. The plots deficient in N showed greater reflectance in the visible and middle IR wavelengths and lower reflectance in the near IR wavelengths than those with adequate or high N fertility. These differences were caused by lower levels of chlorophyll, reduced leaf area, and less phytomass in the low N fertility plots. The reflectance of the lowest N fertilization plots was significantly different from the reflectance of the highest N fertilization plots for all spectral variables analyzed, suggesting that at least two condition classes can be identified from remote sensing data. However, the spectral reflectance characteristics of the 60 kg N/ha plots were frequently indistinguishable from the 0 or 120 kg N/ha plots. The near IR reflectance, IR/red ratio, and the greenness index performed best for discriminating treatment levels. Green LAI, an important descriptor of wheat canopies, can be reliably estimated with multispectral data. #### References Ahlrichs, J. S., and Bauer, M. E. (1983), Relation of agronomic and multispectral reflectance characteristics of spring wheat canopies, *Agron*, *J.* 75:987–992. Al-Abbas, A. H., Barr, R., Hall, J. D., Crane, F. L., and Baumgardner, M. F. (1974), Spectra of normal and nutrient deficient maize leaves, Agron. J. 66:16-20. Anderson, V. L., and McLean, R. A. (1974), Design of Experiments: A Realistic Approach, Dekker, New York. Bauer, M. E. (1975), The role of remote sensing in determining the distribution and yield of crops, *Adv. Agron.* 27:271–304. Daughtry, C. S. T., Bauer, M. E., Crecelius, D. W. and Hixson, M. M. (1980), Effects of management practices on reflectance of spring wheat canopies, *Agron*. *J.* 72:1055-1060 Knipling, J. B. (1970), Physical and physiological basis for the reflectance visible and near infrared radiation from vegetation, *Remote Sens. Environ.* 1:155–159. - Kollenkark, J. C., Daughtry, C. S. T., Bauer, M. E., and Housley, T. L. (1982), Effects of cultural practices on agronomic and reflectance characteristics of soybean canopies, Agron. J. 74:751-758. - Koller, H. R., and Dilley, R. A. (1974), Light intensity during growth affects chlorophyll concentration and CO₂ assimilation of a soybean chlorophyll mutant, *Crop Sci.* 14:779–782. - Large, C. E. (1954), Growth stages in cereals, *Plant Pathol.* 3:128–129. - Leamer, R. W., Myers, V. I. and Silva, L. F. (1973), A spectroradiometer for field use, *Rev. Sci. Instrum.* 44:611-614. - MacDonald, R. B., and Hall, F. G. (1980), Global crop forecasting, Science 208:670-679. - Miller, G. P., Fuchs, M., Hall, M. J., Asrar, G., Kanemasu, E. T., Johnson, D. E. (1984), Analysis of seasonal multispectral reflectances of smaller grains, *Remote Sens. En*viron. 14:153–167. - Nicodemus, F. E., Richmond, J. C., Hsia, J. J., Ginsberg, I. W. and Limperis, T. (1977), Geometrical considerations and nomenclature for reflectance, NBS Monograph 160, U.S. Govt. Printing Office, Washington, DC 20402. - Osman, A. M., Goodman, P.J., and Cooper, J. P. (1977), The effects of nitrogen, phosphorus, and potassium on rates of growth and photosynthesis of wheat, *Photosynthetica* 11:66-75. - Perry, C. R., and Lautenschlager, L. F. (1984), Functional equivalence of spectral vege- - tation indices, Remote Sens. Environ. 14:169–182. - Pinter, P. J., Jr., Jackson, R. D., Idso, S. B., and Reginato, R. J. (1981), Multidate spectral reflectance as predictors of yield in water stressed wheat and barley, *Int. J. Remote Sens.* 2:43-48. - Pinter, P. J., Jr., Jackson, R. D., Idso, S. B., and Reginato, R. J. (1983) Diurnal patterns of wheat spectral reflectances, *IEEE Trans. Geosci. Remote Sens.* GE-21:156-163. - Robinson, B. F., and Biehl, L. L. (1979), Calibration procedures for measurement of reflectance factor in remote sensing field research, *Proc. Soc. Photo-Opt. Instrum. Eng.* 196:16–26. - Stanhill, G., Kafkaf, V., Fuchs, M., and Kagan, Y. (1972), The effect of fertilizer application on solar reflectance from a wheat crop, *Israel J. Agric. Res.* 22:109–118. - Thomas, J. R., and Gausman, H. W. (1977), Leaf reflectance versus leaf chlorophyll and carotenoid concentrations for eight crops, *Agron. J.* 69:799–802. - Tucker, C. J. (1979), Red and photographic infrared linear combinations for monitoring vegetation, *Remote Sensing Environ*. 8:127-150. - Walburg, G., Bauer, M. E., Daughtry, C. S. T., and Housley, T. L. (1982), Effects of nitrogen nutrition on the growth, yield, and reflectance characteristics of corn, Agron, J. 74:677-683. Received 20 November 1984; revised 9 July 1985.